

THE PHC MAP SERIES OF MODULES, GUIDES
AND REFERENCE MATERIALS

Each module includes:
o a User's guide
o a Facilitator's guide
o computer programs
Module 1 Assessing information needs

Module 2 Assessing community health needs and coverage
Module 3 Planning and assessing health worker activities
Module 4 Surveillance of morbidity and mortality
Module 5 Monitoring and evaluating programmes
Module 6 Assessing the quality of service
Module 7 Assessing the quality of management
Module 8 Cost analysis
Module 9 Sustainability analysis

Manager's guides and references
o Better management 100 tips
o Problem-solving
o Computers
o The computerised PRICOR thesaurus

Design & Layout:
Desktop Publishing,

Firsf Printing:
Second Printing:

Production Managers: Ronald Wilson, Aga Khan Foundation, Geneva, and
Thongchai Sapanuchart, Somboon Vacharotai Foundation,
Bangkok
Helene Sackstein, France
Marilyn J. Murphy, Suracha Suntarasut, Somboon Vacha-

rotai Foundation, Bangkok, Thailand and Atthapon Tanoi,

Dept. of Medical Sciences, Thailand
In 1993 by Thai Wattana Panich, Bangkok, Thailand
ln L997 by Veteran Organization Printing Co.,Ltd., Thailand

Fu6ished by the Aga Khan Foundation USA, Suite 700,1901L Street N.W., tv\hshington

DC" USA Aaaino*t copies are arnilable at the Somboon \hcharotai Foundation, 101

Boromratchonanee Road, Glingchar\ Bangkok 10170, Thaland Fax.(662) M&-ffi2

ISBN: 1-882839-18-8
Library of Congress Catalog Number: 93-70733

Dedicated to
Dr. Duane L. Smith (7939-1992) ,

Dr. Wlliam E. Steeler (7948-7992)
and all other health leaders, monagers and workers

who follow their example in the effort to bring quality health
care to all in need.

#l

The Primary Health Care Management Advancement
Programme has been funded by the Aga Khan Foundation
Canada, the Commission of the European Communities,
the Aga Khan Foundation U.S.A., the Aga Khan
Foundation's head office in Geneva, the Rockefeller Foun-
dation, the Canadian International Development Agency,
Alberta Aid, and the United States Agency for Interna-
tional Development under two matching grants to AKF
USA. The first of these grants was, "Strengthening the
Management, Monitoring and Evaluation of PHC Pro-
grams in Selected Countries of Asia and Africa" (cooper-
ative agreement no. OTR-0158-A-00-8161-00, 1988-
1991); and the second was "Strengthening the Effective-
ness, Management and Sustainability of PHC,/Mother and
Child Survival Programs in Asia and Africa" (cooperative
agreement no. PCD-0158-A-00-1102-00, 199I-19941.
The development of Modules 6 and 7 was partially funded
through in-kind contributions from the Primary Health
Care Operations Research project (PRICOR)of the Center
for Human Services under its cooperative agreement with
usArD (DSPE-6920-A-00-1048-00).
r: This support is gratefully acknowledged. The views
and opinions expressed in the PHC MAP materials are
those of the authors and do not necessarily reflect those
of the donors.

All PHC MAP material(written and computer files) is
in the public domain and may be freely copied and
distributed to others.

Contents
FOREWORD . 1

SESSION T INTRODUCTION AND OVERVIEW 7

Tiansparencies
4-7: Workshopobjective13
4-2: SurveillanceL4
4-3: Limitationsof surveillance15
4-4: Surveillancemethods16
4-5: Steps in setting up a surveillance systemL7

SESSION 2: SPECIFY OBJECTMS AND
DEFTNE SURVETLLANCE DATA (STEPS 1 AND 2l19

'liansparencies

4-6: Session2:Objectives.....24
4-7: Informationforsurveillanceobjectives....25
4-8: Sources of possible indicators28

SESSION 3: SPECIFY SURVEILLANCE METHODS AND
DATA COLLECTTON PROCEDURES (STEPS 3 AND 4)29

Tiansparencies
4-9: Session 3: Objectives32
4-10: Data sources-...33
4-11: Substeps for designing collection procedures34
4-12: Rules for recording cases35
4-13:Types of instruments36

Module 4: FG; contents

SESSION 4: COLLECT, REPORT AND
ANALYSE THE DATA (STEPS 5 AND 6)37

'liansparencies

4-1.4:Session 4: Objectives4L
4-15:'liaining topics42
4-16: Supervision requirements43
4-17: Possible data patternsM
4-18: Factors influencing number of cases reports . . .45

SESSION 5: INVESTIGATE CAUSATION (OPTIONAL)
(STEP 7l47

'liansparency

4-19: Session 5: Obiective49

SESSION 6: DEVELOP AN ACTION PLAN AND
PRESENT REPORTS (STEPS 8 AND 9)51

'liansparencies

4-20:Session6:Objective55
4-2L: Action plan components56
4-22:Guidelines for preparing reports57

Module 4: FG; contents

Foreword
What is the purpose of the Facilitator's guide?

The Facilitator's guide contains a suggested workshop design for use by

individuals who wili help PHC managers and staff learn how to use the

Primary Health care Management Advancement Programme (PHC MAP)

series. ih"t" is a Facilitator's guide for each module in the PHC MAP series.

What information does it contain?
Each Facilitator's guide contains instructions for conducting a workshop

on one of the modules in the PHC MAP series using the information

contained in the User's guide.

The instructions are irranged in one to two hour sessions. The number

of sessions depends on the amount of information and/or the number of

steps contained in the User's guide. The first page of each session lists

,"rrio., objectives, major topic headings, time required, and materials and

equipmen[. The following pages describe the instructional activities in

outline form.
The outline is divided into lwo columns. The right-hand column

indicates what the facilitator says or does to conduct the session' The

left-hand column lists the handouts, overhead transparencies, or other

materials neededto support the activity. Copies of these materials, suitable

for duplication, appeaiit ttt" end of the session in which they are first used'

Some transparencies are used in more than one session'

How are the workshoPs organised?
The first session of each workshop contains activities designed to

introduce the PHC MAP series and explain its importance to PHC
programmes, present an overview of the workshop, explain the purpose of

ih"--odrl", review specific terms or concepts used in the module, and

Module 4: FGr foreword

2

acquaint the participants with the organisation and content of the User's
guide.

The final session of each workshop contains activities designed to review
key points of the User's guide, if appropriate, help participants prepare an
action plan, and brings the workshop to a formal conclusion. The sessions
in between present the steps required to accomplish the purpose of the
module and provide an opportunity for participants to apply those steps
to their own programmes.

Each workshop is designed to be given on consecutive days, uninter-
rupted except for breaks, meals, and rest, if the workshop is longer than
one day. It is recognised, however, that situations vary and the PHC MAP
modules will be used singly or in combination by individuals and or-
ganisations in the field and on university campuses. Therefore, it is
expected that the workshops described in the Facilitator's guides will be
adapted to fit a range of cirtumstances. Indeed, those who f-acilitate PHC
MAP workshops are encouraged to make adaptations to meet the needs
of participants andlor specific PHC programmes.

Who can be a facilitator?
Ideally, the person who serves as facilitator has training and experience

in the fields of public health, management, planning, and evaluation, as well
as sampling and survey design. It is recommended that this person also be
skilful in working with smallgroups.

The facilitator should be someone from outside the PHC programme,
perhaps from another agency or a university. As a person with no direct
interest in the programme, the facilitator can be neutral in disagreements
that may arise and help the group members resolve an issue objectively.
Having an outside person as facilitator also allows the programme director,
who usually has a leadership role, to contribute his or her knowledge and
expefience as a full participant in the work of the group.

It is also recommended that a facilitator have a full set of PHC MAp
User's guides and Facilitator's guides. It is sometimes necessary, in the
course of completing one module, to refer to information in another module.

Who should participate in the workshop?
The primary audience for the PHC MAP series is the team that manages

PHC programmes or other population-based health programmes in either
the public or private sector. An example of a PHC management team in
the public sector is the core staff of a district ranging from 100,000 to
300,000 in size of population served.

Module 4: FG;foreword

3

An example oI a PHC management team in the private sector is the
core staff of an NGO that provides PHC services to a specific population
in a given geographic area. The average size of the service population may
range from 40,000 to 60,000, but may be as small as 10,000 or more than
100,000. In either case, the management team should have:

. the knowledge and skills needed to complete the steps in the module

. the time and resources required to collect and analyse the required data

. the authority to plan and implement improvements in management
systems and procedures based on this analysis.

If feasible, teams from several districts or from several PHC programmes
within a given NGO, may work simultaneously with one facilitator to
complete a module. It is recommended that one facilitator work with no
more than four teams or 20 people at one time.

What does the facilitator do?

Understands the needs of participants. If the facilitator is working
with one PHC programme, the most efficient way to gather information
about participants and the programme in which they work is to meet with
the PHC director to determine:
. the nature of the PHC programme (services provided, size and description

of area served, number and type of facilities, number and qualifications
of staff, community involvement, computer capability, strengths, major
problems, etc.)

. if information needs have been clearly identified
r previous staff training in management information systems or related

topics
. resources available for training (time, space, equipment)
. possibility for subsequent technical assistance to workshop participants.

Understands the content of Module 1. Read the User's guide and
Facilitator's guide for Module 1 and consider options for workshop delivery.
. The purpose of Module 1 is to help participants select priority information

needs and to review some basic concepts underlying management
information systems. Depending on participant background, the amount
of time available, and the need to establish priorities among management
information needs, Module 1 can be presented in its entirety, limited to
Level 1 Quick start, limited to the PHC MAP systems framework, or in

Module 4: FG; foreword

4

summary form as contained in the first session of the Facilitator's guides
for Modules 2 through 9.

. If information needs have not been clearly identified and participants
have no background in systems, then Module 1 should be presented in
full. The selection of the next module willdepend upon priorities set by
the participants as they complete the steps in Module 1.

. If information needs have been clearly identified and participants have
no background in systems, then that portion of Module I can be added
to the first session of the selected module.

. If information needs have been clearly identified and participants have a
background in systems, then the overview of PHC MAP in the selected
module will be sufficient.

Understands the content of the selected module. Read the User's
guide and Facilitator's guide for the selected module and consider options
for workshop delivery.
. Depending upon the length of the module and the availability of staff for

training, the workshop sessions may be presented as described in the
Facilitator's guide, or workshop sessions may be delivered at intervals (for
example, every morning for a certain number of days, one session per
week, or one day per week for three or four weeks).

. If follow-on technical assistance is available, the content of the module
could be presented in the workshop and the application of the procedure
to the PHC programme could be conducted on the job.

. Participants could plan steps in the workshop, complete them on the job,
and bring the results to the next workshop session. This approach is
particularly applicable to Module 2.which requires development of a
questionnaire, selection of a survey sample, training of data collectors,
and data collection. These steps cannot actually be carried out within the
time limits of the workshop as contained in the Module 2 Facilitator's
guide.

. Other options are possible depending upon the circumstances of each
situation.

Determines what programme information, if any, is needed for
completion of the module. For example, census data and lists of households
are required to complete some of the steps in Module 3.

Module 4: FG; foreword

5

Determines the most appropriate people to attend the workshop. For
example, Module 7 is best completed by those responsible for planning,
training, supervision, logistics, and other management services.

Discusses the delivery options and participants with the PHC manager
and make decisions regarding the most appropriate option and participant
selection. Also determines if the needed information is available and if it
is not. the alternatives for obtaining the information.

Notifies participants of the date, time, and purpose of the
workshop and confirms attendance. Initial notice of the meeting may come

from the PHC manager, with follow-up by the facilitator'

Prepares the agenda, using as a model the sample in session 1of the

Facilitator's guide for the selected module.

Inspects the room where the workshop willbe held and answers these

questions:

Is the room targe enough to seat all the participants?

Can chairs and tables be arranged in a variety of ways; all participants

around one table;participants in groups of three or four at smaller tables?

Is the lighting adequate?

Can temperature and humidity be controlled?

Is there an electrical outlet for an overhead projector?

Is a microphone necessary for everyone to hear and to be heard?

Are toilets conveniently located?

a

a

a

a

a

a

a

. Is the site convenient to parking, restaurants and public transportation?

. Are supporting facilities available and convenient: duplication, word
processing, computers?

Prepares notes to conduct the workshop using the session outlines in
the Facilitator's guide for the selected module, and makes the necessary

adaptations. Refer to the appropriate User's guide for content.

Duplicates the worksheets and other handouts as indicated in
the Facilitator's guide and obtains the necessary equipment.

Conducts the workshop as planned.

Provides follow-on assistance, if appropriate.

Module 4: FG; foreword

Session 1: Introduction and overview

Objectives:

Session outline:

Materials:

Equipment:

Participants will be able to:

. Explain the purpose of Module 4.

. Define surveillance as used in Module 4.

. Name at least two purposes of surveillance.

. Distinguish between quantitative and qualita-
tive surveillance.

. Explain how surveillance data contribute to
PHC programme planning.

I. Introduction (30 minutes)
II. Overview of workshop (10 minutes)
III. Purpose of Module 4 (10 minutes)
IV. Module 4 User's guide (10 minutes)
V. Definitions, purposes and principles (30 mi-

nutes)

Module 4 User's guide
Handout 4-1: Sample Agenda
Tiansparency 4-I: Workshop objective
Tiansparency 4-2: Surveillance
Tiansparency 4-3: Limitations of surveillance
Tiansparency 4-4: Surveillance methods
Tiansparency 4-5: Steps in setting up a sur-

veillance system

Flip chart, stand, markers, masking tape, over-
head projector and screen

Module 4: FG; session 1

I. Introduction (3O minutes)

Name tags
or place cards

Flip chart

Note: Omit Section I if youhaue presented Mod-
ule 7, or some other module, immediately prior to
the presentation of Module 4

A. OPENING REMARKS
r Introduce self and other staff, as necessary.
. Explain your role in the workshop.
. If you do not know the participants, ask each

one to state his or her name, position title, and
job location.

Note: I the group is larger than 6 or 8, you may
wish to haue them u)ear name tags or place cards
with their nqmes at places where they are sitting.
. Ask each participant to complete this sen-

tence:'As a result of attending this workshop,
I expect . . ." and write their responses on the
flip chart.

o When all responses have been recorded, say
that you will return to this list after giving an
overview of the workshop.

B. OVERVIEW OF PHC MAP
. Explain why information is important or

PHC programmes.
. Summarise PHC MAP programme, includ-

ing:
Purpose of PHC MAP
Title and purpose of each module and other

materials.
. Make the following points about PHC MAP:

Has been field tested and revised toensure
use fulness to PHC programme staff.

Module 4: FG; session 1

u

, i : l l. : : l l . : i i l . . : . r '
'
l : : : : : : i . l

.::: li,:, i: l: l: I.j.li,,,:::: I I .
:::::t : ::: : .i i ::titiii i:

1:::'::.1 :Ir.i ::tllt,..,,;:::,.,,,i
i ii t:: !: ! u:tiiii:i t::::t:itt:::: i::

Modules can be used in any sequence.
Materials can, and should, be adapted to fit

a particular situation.
The procedures outlined in the modules can

be adopted as routine monitoring activities in
a PHC programme.

. Explain why MAP is being introduced in this
PHC programme.

Note: The specit'ic programme and should pro'
uide the onsurers to these questions:

Why are we doing this workshop?
What do we expect to achieue?

It may be appropriate t'or the PHC manager to
make these remarks.

II. Overview of workshop (1O minutes)

'Iiansparency 4-1:
Workshop objective

Handout 4-l Sample
agenda

. Review the workshop objectives.

. Distribute and review the workshop agenda,

describing the activities that will take place to
accomplishthe workshop objectives.

o Review the expectations contributed by par-
ticippants at the beginning of the session.

Indicate which ones will be met and which
ones will not and why.

Suggest, if possible, alternatives for meet-
ing expectations that will not be met in this
workshop.

. Ask for questions or comments.

Module 4: FG; session 1

10

III. Purpose of module 4 (1O minutes)

. Explain that the purpos€ of Module 4 is to
help PHC programme staff set up and operate
a local surveillance system, using simple and
inexpensive tools.

. Discuss the value of collecting surveillance
data and how it relates to other modules in the
PHC MAP series.

IV. Module 4 User's guide (1O minutes)

Module 4 User's guide o Distribute a User's guide to each participanl
. Highlight key sections of the User's guide.
. Quick start, with a computer prograrune.

Introduction to surveillance principles.
. Step-by-step directions for designing and

operating a surveillance system.
Appendices containing blank worksheets

and other reference material that will be used
in the workshop.

References, glossary and list of acronyms
and abbreviations.

V. Definitions, purposes and principles (3O minutes)

liansparency 4-2
Sur'.reillance

Module 4, User's guide,
page 3

. Define surveillance and discuss its purposes
in PHC programmes.

Distinguish between quantitative and
qualitative surveillance.

Stress the importance of collecting only
necessary data.

Refer participants to the example in the
User's guide, discuss the example, and ask
them if the data represented are the result of
quantitative or qualitative surveillance.

Module 4: FG; session 1

11

'liansparency 4-3:
Limitations of
surveillance

Tiansparency 4-4:
Surveillance methods

Tiansparency 4-5:
Steps in setting up a
surveillance system

Discuss some limitations of surveillance.

o Discuss the principles of an ellective surveil-
lance system as participants follow alcing in
their User's guide.

. Explain the four surveillance methods rec-
ommended in this module, and the advantages
and disadvantages of each.

. Review briefly the steps in Module 4, includ-
ing expected outcomes.

o Ask for questions or comments on the defini-
tions and principles, the module as a whole,
and the workshop itself.

Module 4: FG: session 1

t2

SAMPLE
AGENDA MODULE 4*

Session 1

(1 hr, 30 mins)

Session 2
(1 hr, 45 mins)

Session 3
(1 hr, 20 mins)

Session 4
(1 hr, 40 mins)

Session 5
(1 hr, 20 mins)

Session 6:
(1 hr, 20 mins)

Introduction
and overview

Specify objectives
and define surveillance data

(Steps 1 &.2)

Speficy surveillance
methods and dat-a collection

procedures
(Step 3 & 4)

Collect, report and analyse
the data

(Step 5 & 6)

Investigate causation
(Optional)
(Steps 7)

Develop an action plan and
present reports

(Step 8 & 9)

'For an actual presentation, substitute the appropriate clock hours in the first column,

Module 4: FG: session L handout 4-1

13

WORKSHOP OBJECTIVE

Design and operate a surveillance
system using the principles, steps
and materials contained in Modu\e 4

Module 4: FG; session 1; transparency 4-1

'1.4

SURVEILLANCE

Su rveillance of morbidity and
mortality is the collection and
analysis of selected health and
vital events to:

identify, investigate, control epidemics

identify populations at risk

confirm disease control priorities

evaluate input of activities on incidence
and prevalence

- monitor trends

Module 4: FG; session 1; transparency 42

15

LIMITATIONS OF
SURVEILLANCE

Labour intensive activity

Tabulation and analysis are time
consuming

Limited to a few key indicators

Sevdral years of data collection is nec-
essary to identify trends

Difficult to assess impact if population
is small, or if no control group

o Reporting of surveillance data is often'
incomplete

Module 4: FG; session 1; transparency 4-3

L6

SURVEILLANCE
METHODS

o Routine reporting system

Sentinel reporting system

Surveys and special studies

Case or outbreak investigation

Mtal registration systems

Census

Module 4: FG; session 1; transparency.4-4

t7

STEPS IN SETTING UP A
SURVEILLANCE SYSTEM

Step L Specify objectives

Step 2: Define data to collect

Step 3: Specify method(s)

Step 4: Develop data collection and
reporting procedures

Step 5: Collect and report data

Step 6: Analyse data

StepT: Investigate causation
(optional)

Step 8: Develop an action Plan

Step 9: Prepare and present rePorts

Module 4: FG; session 1; transparency 4-5

79

Session 2: Specify objectives and define
surveillance data (Steps I and 2)

Obiectives:

Session outline:

Materials:

Participants will be able to follow the directions
in the Module 4 User's guide to:

. Specify the purpose, scope, and time period of
the surveillance; the users of the surveillance
information; the target group; the type and
frequency of surveillance.

o Determine what data the system will collect,
how frequently, from which source, and using
which procedure.

I. Introduction (5 minutes)
Il. Specify the objectives of the surveillance (40

mintes)
III. Define the surveillance data to collect (60

minutes)

Module 4 User's guide
Tiansparency 4-6t Session 2: Objectives
Tiansparency 4-7: Information for surveil-

lance objectives
'liansparency 4-8: Sources of possible in-

dicators
Handout 4-2: Worksheet for specifying

objectives
Handout 4-3: Worksheet for specifying

surveillance procedures

Module 4: FGr session 2

20

Equipment Flip chart, stand, markers, masking tape, over-
heal projector and screen

Module 4: FG; session 2

2L

I. Introduction (5 minutes)

Tiansparency 4-6:
Session 2 Objectives

o Review the session objectives.
. Describe briefly the session activities.

II. Specify the objectives of the surveillance (4O minutes)

Handout 4-2 Worksheet
for specifying obPctives

Tiansparency 4-7,
Information for
surveillance objectives

. Explain that the purpose of this step is to
decide on and record the objectives of the
surveillance system.

. Refer participants to the completed Work-
sheets A and B, pages 2O-2L from Module 1(if
done) to review their overall information
needs.

Note: If Module t hos not been completed, decide
now as a group what the overall information needs
are for thePHC programme.

r Remind participants that what they choose
to monitor should be based on overall pro-
gramme goals, but will not be able to cover
everything.

r Review and discuss the categories of infor-
mation needed to formulate specific surveil-
lance objectives.

. Distribute the worksheet and direct partic-
ipants to complete it in small groups for their
catchment area. Refer participants to the
sample completed worksheet on page 11, Mod-
ule 4 for guidance as needed.

Note: Groups of 4-5 participants are recommen'
ded if the group is large to increase opportunity
for indiuidual participation. If more than one
PHC is represented, groups should be t'ormed on
the bosis of programme.

Module 4: FG; session 2

22

. Facilitate discussion of the completed work-
sheet.

Ask a spokesperson from one group to
report the items checked for purpose with
supporting arguments.

Invite other groups to report on differences
and help participants reach consensus on any
differences.

Repeat 1 and 2 for other sections of the
worksheet.

. Ask for questions and comments.

Ill. Define the surveillance data to collect (6O minutes)

Handout 4-3:
Worksheet for specrfuing
surveillance methods

. Explain that this step will help determine
precisely which data the surveillance system
will collect, how frequently, from which source,
and using which procedure.

. Distribute the worksheet and explain each
section as the participants (working in groups
assigned in II above) complete the first three
columns on the worksheet. State that the
second part of the worksheet will be
completed in Step 3.

r Direct participants to enter target groups
identified in Step 1 in the first column.

. Discuss considerations for completing
column 2:

Mortality
Cause of death
Refer participants to Table 3 on page 22

for causes that can be determined by inter-
view.

Review verbal autopsy approach in Ap-
pendix E.

Module 4: FG; session 2

'Iiansparencv 4=&
Sflrces of possible
indicators

Revlew Appendix D for a discussion of
feasibility of determining cause of maternal
and childhood deaths.
Morbidity

Refer participants to Table 2,paget9,Ior
a list of priority diseases.

Refer participants to Appendix B for
more detailed information.

Cause of disease
How much information should be col-

lected?
. Suggest sources for specifying indicators

which are entered in the first column.
. Ask for questions and comments.

Module 4: FG session 2

24

SESSION 2zOBJECTIVES

1. Decide on and record the objectives of
the surveillance system

2. Determine data to be collected and
frequency, source(s), and procedure(s)

Module 4: FG session I transparency 44

25

INFORMATIONFOR
SURVEILLANCE
OBJECTIVES

o Purpose(s)

o Users

o Scope

o Target groups

o Cases and/or causes

o Other topics

o Time period and frequency

Module 4: FG; session 2; transparency 4-7

26

WORKSHEET FOR SPECIFYING
OBJECTIVES OF SURVEILLANCE

PURPOSE(s)

-
Assess needs

-
Monitor trends

-
Explain causes

_ Identify risk factors
-

Evaluate impact on

-
Identify outbreaks

-
Other:

-
Identify unusual events

-
Other:

USER(s)

-
Board of directors

-
PHC Manager

-
Community

Government officials PHC Staff
-

CDC'

_ Supervisors

_ Donors

SCOPE

-
Geographic area(s):

Other:
Other:

_ Programme service(s):

TARGET GROUP(s)

-
Children l month

-
Women 15-59 yrs

-
Children 12-23 months

-
Married women 15-49 yrs

_ Children 1-4 yrs
-

Pregnant women

_ Children 5 yrs

CASES

_ Mortality
_ Morbidity

TIME PERIOD:

Other:

CAUSES OTHER

_ Mortality
-

Specify:
-

-
Morbidity

-
Specif:

FREQUENCY:

'Local communicable disease centre

Module 4: FG; session 2; handout 4-2

2.7

at,

=to

o
E
q)
o
tr
G

e)

|i,
1D

e)

(J
q)

e)o
crt
o
e)

o

z
F
t!JJ
()
{t

*
E
q)

(t

-(o
(€

L
q)

(g

tt)
a)

(o
o)tr

-o

o)(t,
(!o

q
(o
(J
q)

U)

o)

L

u)
q)

F
(o
o
q)

#
q)
tt
q)

*

o()
IH

a

()
q)

q)

t!

I
0)

oI
o
c
IEE
oI
|!

e)

|.
o
e)

e)

t-a

N
a
e)

o

l<

(o

q)

>€:\
GA
XE
;€

o
I
ct)

q)

#

C9zFa

Ea
89
at
FfiH9

fi?H't
-l9EEr\fr3
9;

Module 4: FG: session 2: handout 4-3

SOURCES OF POSSIBLE
INDICATORS

Module 1

Appendix B

Module 5

Module 4: FG; session 2; transparency 4-8

29

Session 3: Specify surveillance methods

Materials:

Equipment:

and data collection procedures (Steps 3
and 4)

Objectives: Participants will be able to follow the directions
in the Module 4 User's guide to:
. Specify surveillance methods for each of the

indicators selected in Session 2.
. Design data collection procedures.

I. Introduction (10 minutes)
IL Select the surveillance methods (30 minutes)
III. Develop the data collection and reporting

procedures (40 minutes)

Module 4 User's guide
Tiansparency 4-9: Session 3: Objectives
Tiansparency 4-4: Surveillance methods
Tiansparency 4-10: Data sources
Tiansparency 4-tl: Substeps for designing

collection procedures
Tiansparency 4-I2: Rules for recording cases
Tiansparency 4-13: Types of instruments

Flip chart, stand, markers, masking tape, over-
head projector and screen

Session outline:

Module 4: FG: session 3

30

I. Introduction (1O minutes)

'Iiansparency 4-9:
Session 3: Objectives

User's guide

. Review session objectives.

. State that this session covers Steps 3 and 4
in designing and operating a surveillance sys-
tem and includes completion of columns 4, 5
and 6 on the worksheet for specifying the
surveillance procedures and will guide partic-
ipants in developing the data collection proce-
dures and instruments.

lI. Select the surveillance methods (3O minutes)

Handout 4-3:Worksheet
for specifying
surveillance procedures

'Iiansparency 4-10:
Data sources

'Itansparency 4-4:
Surveillance methods

. Explain that more than one surveillance
method can be used, and that the methods can
be modified to better suit the needs of the
programme.

o Instruct participants to return to Handout
4-3, and explain considerations for columns
4 and 5 as they complete them.

Frequency of data collection/reporting de-
pends on routine or priority indicators.

Primary and secondary data sources.

. Review the possible methods and advantages
and disadvantages of each as presented in
Session 1.

. Facilitate the discussion as participants
select the appropriate methods.

. Ask for questions and comments.

Module 4: FG: session 3

31

III. Develop the data collection and reporting procedures (4O
minutes)

Tiansparency 4-11:
Substeps for designing
data collection procedures

User's guide

Tiansparency 4-12:
Rules for recording cases

Tiansparency 4-13,
Types of instruments

r Review the substeps involved in designing
data collection procedures.

. Explain that every disease that willbe moni-
tored requires a case definition to ensure that
all healthworkers use the same definitions and
criteria.

Refer participants of Appendix B for ex-
amples of standard and lay definitions of com-
mon diseases.

Review important rules for identifying and
recording cases.

. Explain the three types of instruments used
in surveillance, and what circumstances war-
rant the use of each, relerring participants to
examples of each in the User's guide when
appropriate.

Registers

Survey questionnaires

Case investigation
. Ask participants to examine daily clinical

treatment records, CHW activities registers or
other forms used in their PHC programme
and determine whether those forms supply the
data they have specified on their worksheet.

e Direct participants to indicate how the forms
should be modified to correct anv deficiencies
they find.

. Ask for questions and comments.

Module 4: FG; session 3

SESSION 3: OBJECTIVES

1. Select surveillance methods

2. Design collection procedures

Module 4: FG; session 3; transparency 4-9

33

DATA SOURCES

Primary

o Secondary

Module 4: FG; session 3; transparency 4-L0

34

SUB-STEPS FOR
DESIGNING COLLECTION
PROCEDURES

Develop operational definitions of cases

Develop or revise the data
col lect ion/ r ecording instruments

Pretest the instruments

Module 4: FG; session 3; transparency 4-11

JJ

RULES FOR RECORDING
CASES

o Avoid double-counting

o Only count those cases that have been
diagnosed by a health worker

o Count current cases only

Module 4: FG; session 3; transparency 4-12 #

36

TYPESOF INSTRUMENTS

Registers

Survey questionnaires

Case investigation

Module 4: FG; session 3; transparency 4-13

37

Session 4: Collect, report and analyse
the data (Steps 5 and 6)

Objectives:

Session outline:

Materials:

Equipment:

Participants will be able to follow the directions
in the Module 4 User's guide to:

. Plan surveillance activities for their PHC pro-
gramme, based on the methods selected and
procedures developed.

. Plan the analysis of their surveillance data.

I. Introduction (10 minutes)
II. Collect and report the data (30 minutes)
IIL Analyse the data (60 minutes)

Module 4 User's guide
Tiansparency 4-L4:
Tiansparency 4-15:
Tiansparency 4-16:
Tiansparency 4-17:
Tiansparency 4-18:

Flip chart, stand, markers, masking tape, over-
head projector and screen

Session 4: Objectives
Tiaining topics
Supervision requirements
Possible data patterns
Factors inf luencing num-
ber of cases reported

Module 4: FG; session 4

38

eblon,,4!

I. Introduction (1O minutes)

Tiansparency 4-14:
Session 4: Objectives

. Review session objectives.

. Explain that this session will guide partici-
pants in planning the collection, reporting and
analysis of their data.

II. Collect and report the data (3O minutes)

Tiansparency 4-15:
Tiaining topics

Tiansparency 4-16:
Supervision requirements

. Explain the importance of good training and
supervision of staff involved in data collection,
tabulation, and reporting for a successful sur-
veillance system.

r Review who should be trained and ask par-
ticipants to review the worksheet for specify-
ing surveillance procedures and list who will
be involved in collecting, tabulating, and re-
porting their data.

. Review the recommended training topics.
Note: Point out the special requirementsfor case
inuestigations but explain them fully only if it is a
method chosen by participants in the workshop.
. Discuss what types of supervision will be

needed, and facilitate a discussion of any
special supervision needs participants foresee
for their surveillance method(s).

. Discuss what is meant by quality controland
assist participants to plan as a group ways of
ensuring a level of quality for their chosen
method(s).

. Discuss data collection, tabulation, and re-
porting requirements for each type of surveil-
lance method, stressing those which were
selected in Step 1.

Module 4: FG; session 4

39

ti,,$*,;"affiiffi *ffi*
....::::. ..::. .. :, ,, ,iii..,. :: ::i .r : .r.ii. . : ,, ,

,.:'",."'".''".:.".,it ..,,,. : : :: :::: : :

. Ask for questions and comments.

III. Analyse the data (6O minutes)

Tiansparency 4-17:
Possible data oattems

Tiansparency 4-18:
Factors influencing
number of cases reported

Note: lf possible, prouide a set of actual or hy-
pothetical surueillance data for participants to
work from.
. Remind participants about the importance of

analysis at each level of the surveillance sys-
tem.

. Review ways of tabulating surveillance data
and refer participants to an example of each
in the User's guide.

Summary tables

Disease charts

Maps and charts

Note: The User's guide includes some int'orma-
tion on computing rates and ratios t'or large popu-
lations. lnclude this int'ormation only if appro-
priate t'or the participonts in the workshop.
. Explain that the purpose of analysis is to

identify patterns and, possibly, causes of dis-
eases or death.

Present possible data patterns and what
they might indicate.

Explain that sentinel systems allow for
more detailed analyses, such as correlation.

Point out that changes in disease patterns
may reflect a change in health status or a
change in the quality,/amount of surveillance.

Review the major factors that can influence
the number of cases reported.

Suggest other analyses that participants
may wish to perform.

Module 4: FG; session 4

User's guide . Refer participants to the tables, charts, and
maps on pages 38-41and ask them to analyse
them for patterns and what they might indi-
cate about health status or the surveillance
system.

Nole: If possible pnide additional surueillance
data shafing difierent pattems to giw partici-
ponts more practice in analysing data.
. Ask for questions or comments.

Module 4: FG; session 4

41,

SESSION 4: OBJECTIVES

Plan surveillance activities for their
PHC programme

Plan the analysis of their surveillance
data

Module 4: FG; session 4; transparency 4-I4

42

TRAININGTOPICS

o purpose and value of surveillance

how to recognise and classify diseases

o how to record data

how to summarise and report data

how to determine need for further
investigation

Module 4: FG; session 4; transparency 4-15

43

SUPERVISION
REQUIREMENTS

Supervisors should be sure that inter-
viewers:

Follow up on all designated cases and
deaths

Follow up on all incomplete answers

o Encourage probing

Write all responses down

Use local language or dialect

Summarise and verify answers

Nlodule 4: FG; session 4; transparency 4-16

M

POSSIBLE DATA
PATTERNS

Spikes

Clusters

Tiends

Systematic variations

Module 4: FG; session 4; transparency 4-77

45

EACTORS INFLUENCING
NUMBEROFCASES
REPORTED

completeness of reporting

seasonal variation

epidemics or outbreaks

coverage

other factors

o

o

Module 4: FG; session 4; transparency 4-I8

47

Session 5: Investigate causation
(optional) (Step 7l

Objectives:

Session outllne:

Materialsr

Equipment:

Participants will be able explain what is involved
in conducting investigations to determine the
cause of certain diseases, health problems, or
deaths.

L lntroduction (5 minutes)
II. Caseloutbreak investigations (15 minutes)
III. Verbal autopsies (25 minutes)

Module 4 User's guide
Tiansparency 4-L9: Session 5: Objective

Flip chart, stand, markers, masking tape, over-
head projector and screen

Module 4: FG: session 5

48

iffi#il
I. Introduction (5 minutes)

Tiansparency 4-19'
Session 5: Objectives

. Review session objective.

. Remind participants that investigating
causation requires special training, is time-
consuming and is done on a selective basis.

II. Case/outbreak investigations (15 minutes)

Module 4 User's guide,
page 46

. Review general guidelines for conducting a

case or outbreak investigation.
. Refer participants to Appendix C and explain

each section of the prototype form.
. Explain that a form will be needed for each

case selected for investigation.
. Explain that analysis of this information will

help to identify the main cause of the problem
and plan preventive action.

. Ask for questions or comments.

III. Verbal autopsies (25 minutes)

Module 4 User's guide,
page 46

. Review general guidelines for conducting
verbal autopsies and refer participants to Ap-
pendix D for further information and guide-
lines.

. Refer participants to Appendix E and review
protocols for child and maternal death inves-
tigations.

. Explain that analysis of this information will
also help to identify the main cause of the
problem and plan preventive action.

. Ask for questions and comments.

Module 4: FG; session 5

49

SESSION 5: OBJECTIVE

Participants will be able to explain
I what is involved in conducting

investigations to determine the
cause of certain diseases, health
probleffis, or deaths

Module 4: FG; session 5; transparency 4-I9

5L

Session 6: Develop an action plan and
present reports (Steps 8 and 9)

Objectives:

Session outline:

Materials:

Equipment:

Participants willbe able to follow the directions
in the Module 4 User's guide to develop action
plans to prevent unnecessary disease and death
based on the surveillance data collected.

I. Introduction (10 minutes)
IL Develop an action plan (20 minutes)
III. Prepare and present reports (30 minutes)
IV. Next steps (15 minutes)
V. Conclusion (10 minutes)

Module 4 User's guide
liansparen cy 4-20: Session 6: Objective
Tiansparency 4-2I: Action plan components
Tiansparency 4-22: Guidelines for preparing

reports
Handout 4-4: Worksheet for developing

action plans

Flip chart, stand, markers, masking tape, over-
head projector and screen

Module 4: FG: session 6

52

I. Introduction (1O minutes)

Tiansparency 4-20:
Session 6: Obiective

. Review session objective.
r Give a brief overview of session activities.

II. Develop an action plan (2O minutes)

Tiansparency 4-21:
Action plan components

Module 4 User's guide,
page 48

Handout 4-4: Worksheet
for developing action
plans

. Explain that surveillance data is used to plan
ways to prevent unnecessary disease and
death.

. Review options for developing solutions to an
identified problem

Modules 4 and 6
Problem-solving guide
Brainstorming with staff, community repre-

sentatives, and others
. Review what should be included in an action

plan once a viable solution is found.
. Refer participants to the example at the bot-

tom of the page.
e Direct participants to complete the work-

sheet for one action based on the analysis of
tables, charts, and maps in Session 4.

. Ask one or two participants to read their
example aloud and invite other participants to
comment on its appropriateness, clarity, and
feasibility for the stated analysis.

. Ask for questions and comments.

Module 4: FG; session 6

53

: : , :i . ll .r

$b*$.ion:,6ti:. P.1e''14€lbU..Cn',_q{fioh,,.pldn, ahd,nie i,'ieilott$

lII. Prepare and present reports (30 minutes)

Trans;nrency 4-22:
Guidelines for preparing
reports

. Remind participants that although the data
generated by the surveillance system proposed
in this module should address the concerns of
session objectives and of local PHC managers,
it should also be useful at other levels.

. Review the guidelines for preparing reports.

. Explain the importance of complete docu-
mentation.

. Ask for questions or comments.

IV. Next steps (15 minutes)

. Briefly summarise the steps in this module
and the outcomes of each step.

. Direct participants to review their completed
worksheets and write down the actions that
they need to take when they return to the job
to:

Complete the worksheets {or objectives for
surveillance and for surveillance methods.

Develop data collection procedures.
Implement or improve surveillance of mor-

bidity and mortality in their PHC programme.

. Ask each participant (or participant team) to
briefly describe the actions they will take when
they return to their jobs. (The format on Hand-
out 4-4 is appropriate for this action plan).

wlModule 4: FG; session 6

54

V. Concluslon (10 minutes)

Flip chart of
a<pectations from
Session 1

o Revlew the expectations participants ex-
pressed at the beginning of the workshop and
ask them to assess informally how well they
think those expectations have been achieved.
If any were not achieved, ask how the work-
shop could be improved to make that happen.

r Thank participants for their time and atten-
tion, congratulate them on the effort they
put into the workshop, and wlsh them good
luck in implementing their plans.

Note: lndicate what follal"on ossistqnce will be
auail ablg I f ap propr I ata

Module 4: FG session 6

J5

SESSION 6: OBJECTIVE

Develop action plans to prevent
un necessary disease and death
based on surveillance data

Module 4: FG; session 6; transparency 4-20

56

ACTION PLAN
COMPONENTS

O WHAT

O WHO

O WHEN

3/

GUIDELINES FOR
PREPARING REPORTS

o Review original objectives

o Review tables, charts, and maps

o Prepare a short explanatory of each

o Order them in logical sequ ence

o number of cases
.

o number of deaths

o number of trends

Discuss major issues

Summarise actions planned or taken

o

o

Module 4: FG; session 6; transparency 4-22

58

z
o
E
F
(J

C9z
-A
o
FJ
lrl

Irl
o
&
o
tJr

F
lrl
rrlFIT
9o
=2x<
xd

G
0)I
L

o
trE
IIJ 'rE'lrO;\,C

q)

a)

3

o;
;IJb

Eg

rl]
-Joo^zEa3
Io
gJ
&

g.l

x
F
vt
z=o-
F(J

Module 4: FG: session 6: handout 4-4

PHC MAP MANAGEMENT COMMITTEE

Dr. Ronald Wilson . Aga Khan Foundation, Switzerland (Co-Chair)
Dr. Jack Bryant . Aga Khan University, Pakistan (Co-Chair)
Dr. William Steeler o Secretariat of His Highness the Aga Khan, France (Co-Chair)

Dr. Jack Reynolds . Center for Human Services, USA (PHC MAP Director)
Dr. David Nicholas r Center for Human Services, USA
Dr. Duane Smith . Aga Khan Foundation, Switzerland
Dr. Pierre Claquin . Aga Khan Foundation, Switzerland
Mn Aziz Currimbhoy ' Aga Khan Health Service, Pakistan
Mr. Kabir Mitha . Aga Khan Health Service, India
Dr. Nizar Verjee . Aga Khan Health Service, Kenya
Ms. Khatidja Husein . Aga Khan University, Pakistan
Dr. Sadia Chowdhury . Aga Khan Community Health Programme, Bangladesh
Dr. Mizan Siddiqi . Aga Khan Community Health Programme, Bangladesh
Dr. Krasae Chanawongse . ASEAN Institute for Health Development, Thailand
Dr. Yawarat Porapakkham . ASEAN Institute for Health Development, Thailand
Dr. Jumroon Mikhanorn . Somboon Vacharotai Foundation, Thailand
Dr. Nirmala Murthy . Foundation for Research in Health Systems, India

PHC MAP TECHNICAL ADVISORY COMMITTEE

Dr. Nirmala Murthy . Foundation for Research in Health Systems, India (Chair)

Dr. Krasae Chanawongse . ASEAN Institute for Health Development, Thailand
Dr. Al Henn . African Medical and Research Foundation (AMREF), formerly of
the Harvard Institute for International Development
Dr. Siraj-ul Haque Mahmud . Ministiy of Planning, Pakistan
Dr. Peter Tugwell . Faculty of Medicine, University of Ottawa, Canada
Dr. Dan Kaseje . Christian Medical Commission, Switzerland, formerly of the
University of Nairobi, Kenya

KEY PHC MAP STAFF AT THE CENTER FOR HUMAN SERVICES

Dr. Jack Reynolds (PHC MAP Director)
Dr. Paul Richardson .

Dr. David Nicholas
Dr. Wayne Stinson
Ms. Maria Francisco

Dr. Neeraj Kak
Ms. Lori DiPrete Brown
Ms. Pam Homan
Dr. Lynne Miller-Franco
Ms. Mary Millar

